| AWARD NUMBER: | |------------------| | W81XWH-15-1-0266 | TITLE: South Carolina Cancer Health Equity Consortium: HBCU Student Summer Training Program #### PRINCIPAL INVESTIGATOR: Marvella E. Ford, PhD #### CONTRACTING ORGANIZATION: Medical University of South Carolina Charleston, South Carolina 29425 #### REPORT DATE: August 2016 #### TYPE OF REPORT: Annual #### PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 #### **DISTRIBUTION STATEMENT:** Approved for public release; Distribution unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO | THE ABOVE ADDRESS. 1. REPORT DATE | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |--|---|--| | August 2016 | Annual | 15 July 2015 – 14 July 2016 | | 4. TITLE AND SUBTITLE
South Carolina Cancer H | ealth Equity Consortium: HBCU Student Summer | 5a. CONTRACT NUMBER | | Training Program | Salah Equity Comsortaini. TEEC Stadent Summer | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Marvella E. Ford, Ph.D. | | | | Omar Bagasra, Ph.D. | | 5e. TASK NUMBER | | Judith D. Salley, Ph.D. | | | | Leroy Davis, Ph.D. | | 5f. WORK UNIT NUMBER | | email: fordmar@musc.ec
7. PERFORMING ORGANIZATION N | du | | | 7. PERFORMING ORGANIZATION N
Medical University of Sout | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | Hollings Cancer Center | ii Caronna | HUMBER | | 86 Jonathan Lucas Street | | | | Charleston, SC 29425 | | | | Charleston, South Carolina | 29425 | | | Charleston, South Caronna | 27120 | | | Claflin University | | | | 400 Magnolia Street | | | | Orangeburg, SC 29115 | | | | SC State University | | | | 300 College Street | | | | Orangeburg, SC 29117 | | | | Voorhees College | | | | P.O. Box 678 | | | | Denmark, SC 29042 | | | | | G AGENCY NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | • | arch and Materiel Command | | | Fort Detrick, Maryland 2 | 1702-5012 | | | | | | | 12. DISTRIBUTION / AVAILABII | LITY STATEMENT | ' | | Approved for public relea | ase; distribution unlimited | | | 13. SUPPLEMENTARY NOTES | | | #### 14. ABSTRACT **Background**: There is a severe shortage of diverse biomedical scientists in the United States and in South Carolina. The goal of the South Carolina Cancer Health Equity Consortium: HBCU Student Summer Training Program is to provide a biomedical research training experience to 12 students (i.e., "Student Fellows") from three Historically Black Colleges/Universities – Claflin University, South Carolina State University, and Voorhees College over a three-year period. The major goals of the Training Program are: Goal 1.) To provide training in biomedical and prostate cancer research through the participation of four Student Fellows each year in a newly developed 15 credit hour prostate cancer health equity research course; Goal 2.) To conduct a hands-on research laboratory intensive with four Student Fellows each year. Each Student Fellow will complete a 10-week research project; Goal 3.) To provide the Student Fellows with clinical, cultural, and biotechnical learning opportunities through clinical shadowing experiences with physicians and/or other allied health care professionals; observations of a multidisciplinary prostate cancer tumor board; lay navigation shadowing in the clinical setting to gain experiences in the cultural and social context of prostate cancer treatment/survivorship issues; and interacting with biotechnical experts within the HCC shared resources/courses (e.g., Cancer Genomics, Proteomics, Biorepository & Tissue Analysis, Flow Cytometry & Cell Sorting, Cell & Molecular Imaging, and Lipidomics); Goal 4.) To prepare tangible scientific products through extended mentoring with the Student Fellows such as scientific abstracts and research papers summarizing their prostate cancer research **Results:** During the current reporting period, 4 Student Fellows were identified, recruited to participate in the program, and admitted to the South Carolina Cancer Health Equity Consortium: HBCU Student Summer Training Program. The Student Fellows were matched with Research Mentors at MUSC, with whom they conducted research in the summer of 2015. Each Student Fellow prepared a scientific paper, gave a scientific presentation at the end of the summer program, and completed an 8-week Princeton Review Graduate Record Examination Test Preparation Course. Conclusions: State-of-the art comprehensive prostate cancer research education and training opportunities were provided to 4 Student Fellows from HBCUs in South Carolina. Each Student Fellow prepared a scientific paper and gave at least 1 scientific presentation. An additional Student Fellow was supported by leveraged funds. A cadre of developing scientists who are becoming well-prepared to conduct research spanning the continuum from basic science to clinical science to population-based research was developed. #### 15. SUBJECT TERMS Prostate Cancer Research Training Program Prostate Cancer Health Equity Research Student Fellows from Historically Black Colleges and Universities (HBCUs) | 16. SECURITY CLASSIFICATION OF:
U | | 17. LIMITATION
OF ABSTRACT
UU | 18. NUMBER OF
PAGES
45 | 19a. NAME OF RESPONSIBLE PERSON USAMRMC | |--------------------------------------|--|-------------------------------------|------------------------------|---| | a. REPORT b. ABSTRACT c. THIS PAGE U | | | | 19b. TELEPHONE NUMBER (include area code) | Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std. Z39.18 ### **TABLE OF CONTENTS** | INTRODUCTION | 1 | |--|----| | KEYWORDS | 1 | | BODY | 2 | | KEY RESEARCH ACCOMPLISHMENTS | 4 | | IMPACT/REPORTABLE OUTCOMES | 21 | | CHANGES/PROBLEMS | 22 | | KEYWORDS | 22 | | PARTICPANTS & OTHER COLLABORATING ORGANIZATIONS | 22 | | SPECIAL REPORTING REQUIREMENTS | 23 | | CONCLUSIONS | 23 | | 2015 ANNUAL REPORT APPENDICES | 24 | | APPENDIX A: 2015 ERNEST E. JUST SYMPOSIUM AGENDA | 25 | | | | | | | | | | | APPENDIX E: ACADEMIC ACCOMPLISHMENTS TO DATE OF THE 2015 STUDENT FELLOWS | | | | | #### INTRODUCTION #### **Background** The South Carolina Cancer Health Equity Consortium: HBCU Student Summer Training Program (referred to as the Training Program) will provide a biomedical research training experience to 12 students from three Historically Black Colleges/Universities (HBCUs) – Claflin University (CU), South Carolina State University (SCSU), and Voorhees College (VC) over a three-year period (2015-2018). Undergraduate students from the three HBCUs (defined as Student Fellows) will participate in research intensive summer internships in the laboratories/research units of senior prostate cancer research scientists at the Medical University of South Carolina Hollings Cancer Center (MUSC HCC). The didactic component of the 10-week Training Program includes an introduction to research on cancer disparities and prostate cancer. The Training Program also encompasses additional exposure to biomarker development, genetics, survivorship issues, and developmental therapeutics through shadowing experiences in the MUSC HCC's clinics, shared resources/cores, and greater interaction with the Sea Island/Gullah population of South Carolina. The ultimate goal of the Training Program is to increase the diversity of emerging scientists who may choose prostate cancer research careers in the basic, clinical, and population sciences. #### **Major Goals:** - Goal 1: To provide training in biomedical and prostate cancer research through the participation of four Student Fellows each year in a newly developed 15 credit hour prostate cancer health equity research course. - Goal 2. To conduct a hands-on research laboratory intensive with four Student Fellows each year. Each Student Fellow will complete a 10-week research project. - Goal 3: To provide the Student Fellows with clinical, cultural, and biotechnical learning opportunities through clinical shadowing experiences with physicians and/or other allied health care professionals; observations of a multidisciplinary prostate cancer tumor board; lay navigation shadowing in the clinical setting to gain experiences in the cultural and social context of prostate cancer treatment/survivorship issues; and interacting with biotechnical experts within the HCC shared resources/courses (*e.g.*, Cancer Genomics, Proteomics, Biorepository & Tissue Analysis, Flow Cytometry & Cell Sorting, Cell & Molecular Imaging, and Lipidomics). - Goal 4: To prepare tangible scientific products through extended mentoring with the Student Fellows such as scientific abstracts and research papers summarizing their prostate cancer research.
Impact: Measurable outcomes of the Training Program will include the number of Student Fellows who take the Graduate Record Examination (GRE), apply to graduate school, and complete scientific presentations and publications based on their summer research projects. Efforts will also be made to evaluate long-term Training Program outcomes such as the number of Student Fellows who choose to pursue a medical or biomedical focused graduate and postgraduate career. #### **Program Director and Leadership Team** Dr. Marvella E. Ford is the Program Director. Drs. Omar Bagasra (CU), Judith Salley (SCSU), and Leroy Davis (VC) are Associate Directors. This four-person leadership team collaborates closely in the management and administration of the award, as well as the continued development and enhancement of the Training Program. The Program Director and Associate Directors share scientific interests in health disparities, serve in other leadership roles within their institutions, and meet frequently, both formally and informally. These individuals form the Executive Committee for the Training Program. Each institution has appointed Faculty Advisors consisting of Dr. Ewen McLean (CU), Dr. James B. Stukes (SCSU), and Mrs. Gayle Tyler Stukes (VC). Additionally, Dr. Kimberly Cannady (MUSC) serves as the Program Coordinator of the Training Program. **KEYWORDS:** Prostate Cancer Research Training Program, Prostate Cancer Health Equity Research, Student Fellows from Historically Black Colleges and Universities (HBCUs) #### **BODY** #### Statement of Work ### Task 1. Identify and Recruit the Student Fellows (Year 1, months 1-3) - (a) Identify the pool of potential Student Fellows - (b) Interview the potential Student Fellows and select the best candidates - (c) Notify the selected Student Fellows of their acceptance into the Training Program - (d) Match the selected Student Fellows with their MUSC Research Mentors **Deliverables:** Four Student Fellows were identified, recruited to participate in the Training Program, and matched with senior prostate cancer Research Mentors at MUSC. ## Task 2. Provide Training in Biomedical and Prostate Cancer Research through a Newly Developed Prostate Cancer Health Equity Research Course and Laboratory Research Training Experience (Year 1, months 6-8) - (a) Conduct a short-term education course in Prostate Cancer Health Equity Research - (b) Provide a short-term Laboratory Research Training Experience - (c) Sponsor the Student Fellows' participation in a Graduate Record Examination (GRE) Preparation Course **Deliverables:** We provided cutting-edge comprehensive prostate cancer health equity research education and training opportunities for <u>4</u> students from three of South Carolina's HBCUs. We have developed a cadre of biomedical scientists who are well-prepared to contribute to future scientific discoveries related to prostate cancer screening, diagnosis, and treatment. Their research will span the spectrum from basic science to clinical science to population-based research. A minimum of 75% of the Student Fellows will take the GRE. At least 75% of the Student Fellows will apply to graduate school. ### Task 3. Prepare Tangible Scientific Products through Extended Mentoring with the Student Fellows (Year 1, months 10-12) - (a) Student Fellows will prepare and present scientific abstracts based on their prostate cancer research - (b) Student Fellows will prepare research papers summarizing their prostate cancer research **Deliverables:** Five scientific presentations were conducted by Student Fellows. At least 2 peer reviewed publications are expected to result. ### Task 4. Provide Student Fellows with Clinical, Cultural, and Biotechnical Learning Opportunities (Year 1, months 6-8) - (a) Conduct a clinical shadowing experience with physicians and/or other allied health care professionals - (b) Provide an opportunity for Student Fellows to observe a multidisciplinary prostate cancer tumor board - (c) Offer lay navigation shadowing to provide experiences in the cultural and social contextual dynamics surrounding prostate cancer treatment/survivorship issues within the clinical setting - (d) Provide interactions with biotechnical experts within the Hollings Cancer Center shared resource/cores (*e.g.*, Cancer Genomics, Proteomics, Biorepository & Tissue Analysis, Flow Cytometry & Cell Sorting, Cell & Molecular Imaging, and Lipidomics) **Deliverables:** Preparation for this task is underway and will be available to the students in the summer of 2016. #### **Task 5. Evaluate the Training Program** - (a) Assess the number of applicants to the Training Program (Year 1, months 1-4) - (b) Count the number of Student Fellows who apply to graduate school and the number who are admitted to graduate school (Year 2, months 1-12; Year 3, months 1-12) - (c) Identify the number of scientific abstracts presented and peer-reviewed publications that result (Year 1, months 10-12) - (d) Survey the Student Fellows, Research Mentors, Principal Investigator, and Faculty Advisors at the end of each summer to provide feedback (Year 1, month 8) **Deliverables:** Formative and summative evaluation of the Training Program is underway. #### KEY RESEARCH ACCOMPLISHMENTS #### Task 1. Identify and Recruit the Student Fellows (Year 1, months 1-3) - (a) Identify the pool of potential Student Fellows - (b) Interview the potential Student Fellows and select the best candidates - (c) Notify the selected Student Fellows of their acceptance into the Training Program To accomplish Tasks 1(a) - 1(c), Dr. Ford, the Program Director, worked with Associate Directors Dr. Omar Bagasra (CU), Dr. Judith Salley (SCSU), and Dr. Leroy Davis (VC) as well as Faculty Advisors Dr. Ewen McLean (CU), Dr. James Stukes (SCSU), and Mrs. Gayle Stukes (VC) to identify potential Student Fellows. Teleconferences were held quarterly with members of the Leadership Team to discuss student recruitment methods. The Associate Directors and Faculty Advisors then issued a call for applicants to their student bodies and personally approached students whom they felt would be outstanding applicants for the summer research program. For example, to broaden the pool of potential applicants, each Associate Director invited faculty and students from his/her institution to participate in the Ernest Just Symposium held on February 27, 2015 at MUSC. A total of 194 students representing 13 different colleges and universities participated. A total of 32 students from HBCUs in SC participated in the Symposium, as well as 80 students from HBCUs in other regions of the country. Drs. Bagasra and McLean from CU were instrumental in recruiting as 19 students attended the Symposium from Claflin University. The students who participated in the Symposium also received a tour of scientific research units at MUSC and met with MUSC faculty members who could become their future research mentors. The agenda and number of students from each institution are included in **Appendices A-B.** After the students applied, the Program Director, Associate Directors, and Program Coordinator reviewed their applications. The 4 selected students were accepted based on the following criteria: 1) Minimum GPA of 3.0; 2) Rising Junior or Senior; 3) Two letters of recommendation; 4) University Transcript; 5) Personal Statement indicating a desire for a research career; and 6) Willingness to complete the entire 10-week Summer Program. The 4 selected Student Fellows include: 1 male (non-Hispanic Black/African American) and 3 females (non-Hispanic Black/African American). #### (d) Match the Student Fellows with their Research Mentors at MUSC Once selected, the 4 Student Fellows were matched with Research Mentors at MUSC. The Leadership Team examined the expressed research interests of the Student Fellows as stated in their written MUSC Summer Undergraduate Research Program (SURP) applications and matched the students' stated research interests with those of available MUSC mentors, based on information contained in the mentors' biosketches. Upon matching, Dr. Ford sent an email to each mentor that contained descriptive information pertaining to their selected Student Fellow. **Task 1 Deliverables:** Four Student Fellows (plus an additional student who was supported using leveraged funds) were identified, recruited, and admitted to the South Carolina Cancer Health Equity Consortium: HBCU Student Summer Training Program. The Student Fellows were matched with MUSC Research Mentors, with whom they conducted research in the summer of 2015. ## <u>Task 2. Provide Training in Biomedical and Prostate Cancer Research through a Newly Developed Prostate Cancer Health Equity Research Course and Laboratory Research Training Experience</u> (Year 1, months 6-8) The Student Fellows participated in an intensive training program in the Basics of Research Design and Methods through participation in the MUSC Summer Undergraduate Research Program (SURP). The following table shows the SURP curriculum from 2015. #### 2015 SURP CURRICULUM 8:30-9:30 AM (unless otherwise noted) ### MANDATORY Attendance for All Orientation and Responsible Conduct of Research Sessions - LOCATION BSB 302 **June 1 Mon** MANDATORY: 9:00am Orientation and Intro to MUSC SURP Stephanie Brown-Guion, MSM All summer undergraduate research trainees are required to participate in Responsible Conduct of Research (RCR) Training, which is given the first week of the summer program. The class meets two hours a day for four days (total 8 contact hours) and attendance is monitored with sign-in sheets. The course director and MUSC Research Integrity Officer, Dr. Edward Krug, has developed and taught this course with the particular needs of undergraduate students interested in biomedical careers. Students are polled prior to the sessions to help understand the demographics of the class: career objectives, anticipated challenges, etc. to help focus the sessions to
address their ethical concerns about biomedical research and level of understanding of responsible research practices. The format for most of the sessions is a short lecture followed by small group discussion of case studies facilitated by faculty and senior postdocs. The whole group then discusses key features of the case with a summary of the main issues by the instructor. Literature and on-line resources are provided to encourage continued study of each topic. All lectures and handout materials are archived on the CGS web page for future reference. The schedule for Summer 2015 is shown below: | Date | Topic | Lecturer | |--------|--|-------------------| | June 2 | 9-9:50am Responsible Lab Citizenship & Mentoring | Ed Krug, PhD | | | (lecture/discussion) | | | | 9:50-10am Break | | | | 10-10:50am Data Management/Data Manipulation | | | | (lecture & case study discussion) | | | June 3 | 8:30-9:30am Public Perceptions of Scientific Research | Ed Krug, PhD | | | ("And the Band Played On" video) | | | | 9:30-9:40am Break | | | | 9:40-10:20am Questionable Research Practices (lecture | | | | and discussion of video scenarios) | | | June 4 | 8:30-9:20am Authorship and Plagiarism | Ed Krug, PhD | | | (lecture/case study/discussion) | | | | 9:20-9:30am Break | | | | 9:30-10:10am Animal Use in Research (lecture & | | | | discussion) | Alison Smith, DVM | | June 5 | 8:30-9:20am Moral Reasoning in Ethical Dilemmas | Ed Krug, PhD | | | (lecture & case study/discussion) | | | | 9:20-9:30am Break | | | | 9:30-10:10am Research Misconduct/Whistleblower | | | | Protections (lecture/case study/discussion) | | | | 10:10-10:20am Closing Comments/Exit Evaluation | | <u>Outside Assignment:</u> Complete the University of Montana On-Line RCR training (link below) - you must score a minimum of 70% on all quizzes. **Submit completion certificates only, to Stephanie Brown-Guion Bioengineering Bldg Room 101F no later than 4 PM Friday, June 12** Further detail on how the topics are covered is presented below: <u>Questionable Research Practices</u> - We use the HBO video "And the Band Played On" to demonstrate the potential impact of questionable research practices. This film, which is about the discovery of HIV, is effective at showing how non-scientific aspects of research, e.g. political, social and professional issues, can have overwhelming impact. Moral Reasoning in Resolving Conflicts - Participants are introduced to the moral reasoning strategies for resolving ethical dilemmas, using the classic "Heinz and the Druggist" case as a training exercise. The moral reasoning strategy is then applied to scenarios from the "Band Played On" video to discuss how the moral reasoning approach to conflict suggests alternative actions that might have better contained the outbreak of HIV from the onset. Discussion of all case studies throughout the rest of the session is based on applying the tenets of moral reasoning – identify the points of conflict, identify the interested parties and assess their legitimate expectations and potential actions, determine the potential outcomes of those actions, and finally assess the moral basis behind each. <u>Data Management</u> - The responsibilities for maintain a valid data record and associated research materials is discussed, along with issues of data manipulation, data selection, and ownership of the data record. Case studies and literature reports are used for small group discussions. <u>Authorship</u>, <u>Peer Review and Plagiarism</u> - As publications are the "currency" of science they are often the source of most conflicts between the postdoc and principal investigator based on faulty assumptions of what constitutes justification for authorship. This session addresses issues such as when and how to discuss authorship practices, generally acceptable criteria for inclusion, and the potential ramifications of "honorary" authorship. Case studies regarding confidentiality in the peer review of manuscripts and grants are discussed, as well as proper mechanisms for involving third parties in the process. The potential consequence of plagiarism is emphasized. <u>Animals Use in Research</u> - There are several key issues covered in this interactive lecture given by one of the faculty in the Division of Laboratory Animal Resources: prevalence of animal use in research, why it is important, how it is regulated, training requirements and educational opportunities, and a brief virtual tour of MUSC facilities. Animal rights issues are discussed openly to make students aware of important issues. Case studies are used to highlight frequent infractions and misconceptions of animal use. Reporting Misconduct and Whistleblower Protections - The instructor explores the HHS ORI, MUSC ORI, and other websites to highlight available resources and demonstrate the potential disciplinary actions for misconduct. Literature is used that describes how a finding of misconduct affects others in the laboratory, and steps that principal investigators have taken in response to minimize possible future events. Whistleblower rights and means for reporting misconduct are presented. The University of Alabama's web-based Research Misconduct Training module "Amanda's Dilemma" is used to stimulate group discussion. #### 2015 SURP CURRICULUM MANDATORY LECTURES WEEKS 2 - 7 The following lectures in Black Font require mandatory attendance for everyone regardless to your research area. These are held on Monday, Wednesday, and Friday. #### <u>Lecture Time: 8:30-9:30; Location: 302 BSB (unless otherwise noted)</u> | Date | | Topic | Lecturer | |---------|-----|---|---| | June 8 | Mon | Novel Therapies to Treat Acute Kidney Injury: From Bench to Bedside | Dr. Rick Schnellmann,
PhD | | June 10 | Wed | Human Subject Protection
SCTR SUCCESS Center: Scientist Support for Conducting
Research | Susan C. Sonne, PharmD
Stephanie Gentilin, MA,
CCRA | | June 12 | Fri | Example of Translational Research: Thromboxane
Receptors in Bladder Cancer | Perry Halushka, PhD, MD | | June 15 | Mon | Hepatic Steatosis in a Growing World: The Impact On Transplantation | Kenneth Chavin, MD, PhD | | June 17 | Wed | Recombinant DNA | David Kurtz, PhD | | June 19 | Fri | Proteomics Technology | Lauren Ball, PhD | | June 22 | Mon | Cell Biology – Tissue Ultrastructure | Debra Hazen-Martin, PhD | | June 24 | Wed | Developmental Biology | Michael Kern, PhD | | June 26 | Fri | Transcription | Steven Kubalak, PhD | | June 29 | Mon | Lipidomics | Ashley Cowart, PhD | | July 1 | Wed | Microarray Analysis | Jeremy Barth, PhD | | July 6 | Mon | Confocal/Multiphoton Microscopy of Living Cells And
Tissues | John Lemasters, MD, PhD | | July 8 | Wed | Receptors | Steven Rosenzweig, PhD | | July 10 | Fri | G Proteins | John Hildebrandt, PhD | | July 13 | Mon | Stem Cells | Amanda LaRue, PhD | #### SPECIALIZED TRACKS NOTE: The following color-coded schedule are lectures specific to your research area. If you were not accepted into a specific lecture track you will select one based on your research area and attend those lectures for the remaining summer lecture hours. The specialized areas lectures are Cancer, Cardiovascular, Neuroscience Oral Health Sciences and Marine Biomedicine & Environmental Health. > These lectures are held on Tuesday and Thursday with the exception of two lectures for Marine Biomed. **Key:** Black – mandatory for everyone Red - Cancer track Dark Blue - Cardiovascular track **Green – Neuroscience track** Pink - Oral Health Sciences track ***Lecture will be held at 8:00am-9:00am Blue - Marine Biomedicine & Environmental Health #### **CANCER** | | Library Room 104 | | | | | |---------|------------------|-----------------------------------|---|--|--| | June 11 | Thur | Cytogenetics
Cancer Cell Cycle | Daynna Wolff, PhD Cynthia
Wright, PhD | | | | | | | | | | | June 16 | Tue | Kinds of Cancer | Robert Gemmill, PhD | | | | June 18 | Thur | Smoking & Cancer | Michael Cummings, PhD | | | | | • | | | | | | June 23 | Tue | Epidemiology of Cancer | Kristin Wallace, PhD (Dr.
Linda Kelemen) | | | | June 25 | Thur | Cancer Chemotherapy | David Kurtz, PhD | | | | | | | | | | | June 30 | Tue | Cancer Disparities | Marvella Ford, PhD | | | #### CARDIOVASCULAR TRACK | | Library Room 115 | | | | | |---------|------------------|---|-------------------------|--|--| | June 9 | Tues | Atherosclerosis | Samar Hammad, PhD | | | | June 11 | Thur | Electrical Properties of the Heart | Rupak Mukherjee, PhD | | | | | | | | | | | June 16 | Tue | The Heart | Perry Halushka, PhD, MD | | | | June 18 | Thur | Aspirin & NSAIDS | Perry Halushka, PhD, MD | | | | | | | | | | | June 23 | Tue | Arterial Pressure Control & High Blood Pressure | Perry Halushka, PhD, MD | | | | June 25 | Thur | Imaging the Heart | Joseph Schoepf, MD | | | | | | | | | | | June 30 | Tue | Renal Regulation of
Homeostasis | Ed Soltis, PhD | | | #### **NEUROSCIENCE** | Basic Science Bldg. Room 302 | | | | | |------------------------------|------|------------------------------------|--|--| | June 9 | Tue | Retinoids & Vision | Masahiro Kono, PhD | | | June 11 | Thur | Dementia | Mark Kindy, PhD | | | | | | | | | June 16 | Tue | ADD/ADHD | Antonieta Lavin, PhD
Jonathan Dilgen, PhD | | | June 18 | Thur | Spinal Cord Injury | Narendra Banik, PhD | | | | | | | | | June 23 | Tue | Neuroimaging Lab Demonstration | Colleen Hanlon, PhD LECTURE CANCELLED | | | June 25 | Thur | Addiction & Alcohol | Corrigan Smothers, PhD LECTURE CANCELLED | | | | · | | | | | June 30 | Tue | Your Brain, Stress, and
Anxiety | Arthur Riegel, MD | | |
July 2 | Thur | Addiction & Drugs | Patrick Mulholland, PhD | | #### ORAL HEALTH SCIENCES | | | Davis Calanas Dida Dassa 2 | 252 | | | |---------|------------------------------|----------------------------|-------------------------|--|--| | | Basic Science Bldg. Room 252 | | | | | | June 9 | Tue | Overview of Dentistry & | Joe Vuthiganon, DMD | | | | | ***8:00 AM | Dental Materials | | | | | June 11 | Thur | Temporomandibular Joint | Hai Yao, PhD | | | | | | Biomechanics | | | | | | | | | | | | June 16 | Tues | Oral Health Community | Renata Leite, DDS | | | | | | Engagement | | | | | June 18 | Thur | Tooth Development | Michael Kern, PhD | | | | | | • | , | | | | | | | | | | | June 23 | Tue | Periodontal Disease | Heidi Steinkamp & Keith | | | | | | | Kirkwood, DDS, PhD | | | | June 30 | Tue | Oral Infections | Caroline Westwater, PhD | | | | | | | | | | | | | | | | | | July 2 | Thur | Craniofacial Anomalies | Michael Kern, PhD | | | | • | | | · | | | | | | | • | | | | July 7 | Tue 8:00 AM | Oral Pharyngeal Cancer | Boyd Gillespie, MD*** | | | | | | , 5 | | | | #### MARINE BIOMEDICINE & ENVIRONMENTAL HEALTH SCIENCES | | Fort Johnson MBES White House | | | | | |---------|-------------------------------|--|---|--|--| | June 11 | Thur
10-11am | Eco-Toxicology: Endocrine Disruptors & Other Environmental Contaminants Faculty | Dr. Louis Guillette, MUSC | | | | | | | | | | | June 25 | Thur 9-10:30am | Ecotoxicology and Algae
Toxins | Dr. Peter Moeller, NOS | | | | | | | | | | | July 2 | Thur 9-10:30am | Marine Bio-toxins | Dr. Fran Van Dolah, NOAA | | | | | | | | | | | July 10 | Fri
11am-12pm | MBEH OPEN HOUSE –
Lecture: EDCs and fish
health at water treatment
facilities | Dr. Charles Tyler, University of Exeter | | | | | <u> </u> | · | | | | | July 14 | Tue
10-11am | Comparative Genomics | Dr. Andy Shedlock, CofC | | | | | • | | | | | | July 22 | Wed
10-11am | Lipidomics and
Environmental Health | Dr. John Bowden, NIST | | | #### (a) Conduct a short-term education course in Prostate Cancer Health Equity Research The Student Fellows in the Training Program participated in an intensive 10-week training program in Prostate Cancer Research. Lectures focused on population science, statistical methods in prostate cancer research, prostate cancer clinical research, and basic science research. In addition, as prostate cancer is a hormone-related cancer and some of the biological mechanisms that influence the etiology and treatment of prostate cancer are also relevant to breast cancer, the curriculum included information pertaining to breast cancer as well. Disparities research was a cross-cutting theme in all of the lectures. The structure of the curriculum also provided the students with a better understanding of the different population groups that were included in their research. Therefore, cultural enrichment activities were added to the curriculum, such as the Gullah tour of St. Helena, in order to expose the students to the local and historic culture of the St. Helena population. The Sea Island (Gullah) population is a subpopulation of African Americans indigenous to the coastal regions of the eastern seaboard. They are one of the most genetically homogeneous groups of blacks in the U.S. Their particularly low rate of European American genetic admixture makes this a unique population for basic, clinical and population-based research. To foster the professional development of the Student Fellows, the lectures included discussions of funding opportunities available to students, career development opportunities, qualitative research methods, perspectives of prostate cancer among community members, and tips for preparing graduate school applications. In addition, the Student Fellows participated in etiquette training to gain the tools needed to successfully navigate through their professional careers. The Training Program schedule also provided time for students to rehearse their research presentations and gain input from their mentors and other scientists at the HCC. The following table shows the cancer research training curriculum for 2015. • #### 2015 BREAST AND PROSTATE CANCER SUMMER UNDERGRADUATE RESEARCH TRAINING CURRICULUM June 1, 2015 - July 31, 2015 11:00 a.m. - 12:00 pm #### June Schedule | Week | Торіс | Instructor | Location and Date | |--|--|--|---| | WEEK 1 | Welcome and Overview of the
Training Program | Leadership, Mentors and Planning
Team | Tuesday,
June 2, 2015
BEB 402 | | WEEK 1
(Clinical Science
Research Lecture) | Controversies in Prostate Cancer
Screening | Steven Savage, M.D. Professor & Vice Chairman of Urology | Tuesday,
June 2, 2015
BEB 402 | | WEEK 1
(Basic Science
Lecture) | Genetic Basis of Cancer | Dennis Watson, Ph.D. Professor Pathology & Laboratory Medicine | Thursday,
June 4, 2015
*BS 202 | | WEEK 2
(Clinical Science
Research Lecture) | Controversies in Breast Cancer
Screening | Madelene Lewis, M.D.
Assistant Professor
Radiology | Tuesday,
June 9, 2015
BEB 402 | | WEEK 2
(Academic Planning
Lecture) | Funding Opportunities for
Underrepresented Minority Scholars | Joann F. Sullivan, Ph.D.
Assistant Dean for Extramural
Program Development | Thursday
June 11, 2015
*BS 202 | | WEEK 2
(Cultural Enrichment
Activity) | Cultural Enrichment Activity | Cultural Enrichment Event | Saturday,
June 13, 2015 | | WEEK 3
(Basic Science
Lecture) | Breast Health and Breast Disease,
The Basics | Lindsay Peterson, M.D.
Assistant Professor
Hematology/Oncology | Tuesday,
June 16, 2015
*DD 111 | | WEEK 3
(Cultural Enrichment
Activity) | Etiquette Training | Cultural Enrichment Event | Thursday,
June 18, 2015
BEB 402 | | WEEK 4
(Clinical Science
Research Lecture) | Anatomy and the Function of the Prostate | Harry S. Clarke, M.D., Ph.D.
Professor
Urology Services | Monday,
June 8, 2015
*BS 202
*12:00 pm | | WEEK 4
(Basic Science
Lecture) | Receptor Crosstalk Leading To
Cancer Cell Invasion | Steven Rosenzweig, Ph.D. Professor Pharmacology | Tuesday,
June 23, 2015
BEB 402 | | WEEK 4
(Biostatistical
Methods Lecture) | Biostatistical Issues in Breast and
Prostate Cancer Research | Elizabeth Garrett-Mayer, Ph.D.
Professor
Public Health Sciences | Thursday June 25, 2015 *BE 112 | | WEEK 5
(HCC Outreach
Lecture) | Hollings Cancer Center Outreach
Mobile Unit & Community Compass | Melanie Slan
Program Coordinator
Outreach Services | Tuesday
June 30, 2015
BEB 402 | | CORE LECTURE | BREAST CANCER LECTURE | PROSTATE CANCER LECTURE | |--------------|-----------------------|-------------------------| # 2015 BREAST AND PROSTATE CANCER SUMMER UNDERGRADUATE RESEARCH TRAINING CURRICULUM (continued) June 1, 2015 - July 31, 2015 11:00 a.m. - 12:00 pm #### July Schedule | Week | Торіс | Instructor | Location and Date | |---|--|---|---| | WEEK 6
(Basic Science
Lecture) | Tissue Biorepository | Kiwana Gibbs, MA
Operations Manager of Tissue
Biorepository and Analysis | Monday
July 6, 2015
BEB 402 | | WEEK 6 (Tips for Preparing Graduate School Applications) | Improving Graduate School
Admission Rates | Cynthia F. Wright, Ph.D. Associate Dean for Admissions and Career Development | Tuesday
July 7, 2015
*DD 111 | | WEEK 6
(Population Science
Research Lecture) | Community-Based Genetic Research
Project Among The Sea Islanders
(Gullahs) In SC | Ida J. Spruill, Ph.D.
Assistant Professor
College of Nursing | Thursday,
July 9, 2015
BEB 402 | | WEEK 7
(Population Science
Research Lecture) | Introduction to Public Health | John Vena, Ph.D.
Professor and Founding Chair
Department of Public Health | Tuesday
July 14, 2015
*DD 111 | | WEEK 7 (Population Science/Epidemiolog ic Research Lecture) | Epidemiologic Issues in Prostate
Cancer Research | Anthony Alberg, Ph.D.
Professor
Cancer Control Program | Thursday
July 16, 2015
BEB 402 | | WEEK 7
(Cultural Enrichment) | Cultural Enrichment Event | Cultural Enrichment Event | Saturday,
July 18, 2015 | | WEEK 8
(Clinical Research
Lecture) | Vitamin D and Prostate Cancer | Sebastiano Gattoni-Celli, M.D.
Professor
Radiation Oncology | Tuesday
July 21, 2015
BEB 402 | | WEEK 8
(Rehearsals) | Research Presentation Rehearsals | Students | Tuesday
July 21, 2015
BEB 402
*12:00 pm | | WEEK 8 (Population Science Research Lecture, Evaluations) | Survivorship Issues in Breast Cancer | Katherine Sterba, Ph.D.
Assistant Professor
Cancer Control Program | Thursday
July 23, 2015
BEB 402 | | WEEK 8
(Rehearsals) | Research Presentation Rehearsals | Students | Thursday
July 23, 2015
BEB 402
*12:00 pm | | WEEK 9
(Rehearsals) | Research Presentation Rehearsals | Students | Monday
July 27, 2015
BEB 402
*1:00 pm | | WEEK 9 | End of Program Celebration | All Research Students and Staff | Tuesday
July 2, 2015
HCC 124L
6:00 pm | | CORE LECTURE | | BREAST CANCER LECTURE | PROSTATE CANCER LECTURE | |--------------|---|-----------------------|-------------------------| | | _ | | | ^{ -} Denotes room or time change #### (b) Provide a short-term Laboratory Research Training Experience The Student Fellows were matched with
Research Mentors at MUSC based on their research areas of interest stated on their applications. The Student Fellows worked ~30-35 hours per week with their assigned mentors conducting research. The Research Mentors helped to shape the Student Fellows' summer experiences to ensure tangible outcomes – presentation of data results (preliminary or final), and submission of scientific abstracts and papers for peer review. The hands-on training involved learning/performing laboratory techniques, data collection and analytic methods, interviewing techniques, and data interpretation. The following table shows the names of the students who participated in the 2015 South Carolina Cancer Health Equity Consortium: HBCU Student Summer Training Program, their Research Mentors at MUSC, and their research topics. | Summer 2015 South Carolina Cancer Health Equity Consortium: HBCU Student Summer Training Program Students, Mentors, and Research Topics | | | | | |---|-------------------------|------------------------|--|--| | Student Name | Academic
Institution | MUSC Research Mentor | Research Topic | | | Ms. Kadeidre
Gaymon | SC State
University | Marvella E. Ford, PhD | Evaluating Rates of
Overweight/Obesity and Physical
Activity in a Diverse Sample of South
Carolina Cancer Survivors | | | Ms. Casseanna
Holmes (Dual Year
Participant
2014/2015) | Voorhees
College | Danyelle Townsend, PhD | Impact of Antioxidant Enzymes on
Breast Cancer Patients: An Evaluation
of Triple Negative and Receptor
Expression | | | Mr. Malik Leach | Voorhees
College | David P. Turner, PhD | The Contribution of AGEs to Tamoxifen Resistance | | | Ma Ludy Montinos | Claflin | Shikhar Mahratra DhD | The Immunosuppressive Ability of | | In addition to the students listed above, the Program Director leveraged funding from another funding source to support an additional student (**Appendix C**). Shikhar Mehrotra, PhD University Ms. Ludy Martinez Myeloid Derived Suppressor Cells on T Cells ### (c) Sponsor the Student Fellows' participation in a Graduate Record Examination (GRE) Preparation Course In 2015, all **5** Student Fellows took the 10-week Princeton Review GRE Test Preparation Course. The Princeton Review is a standardized test preparation company. The course met on Wednesday evenings from 5:30 pm – 8:30 pm. The course seamlessly adjusts classwork and homework to the skill level of each student. This is accomplished by focusing on the areas where each student needs the most improvement. The course provides instruction in test-taking skills, and provides opportunities for dynamic group discussions and collaborative drills. **Task 2 Deliverables:** In 2015, state-of-the art comprehensive prostate cancer research education and training opportunities were provided for **4** students from three of South Carolina's HBCUs. Funds were leveraged from other funding sources to provide the same level of education and training to an additional student from an HBCU in South Carolina. We are developing a cadre of scientists who are well-prepared to play a significant role in discovering and testing new prostate cancer biomarkers. In the future, these investigators will likely conduct research spanning the continuum from basic science to clinical science to population-based research. ### <u>Task 3. Prepare Tangible Scientific Products through Extended Mentoring with the Student Fellows</u> (Year 1, months 10-12) - (a) Student Fellows will prepare and present scientific abstracts based on their prostate cancer research - (b) Student Fellows will prepare research papers summarizing their prostate cancer research Summaries of each Student Fellows' research projects are included in **Appendix D**. Please note that the biological mechanisms that are included in the Student Fellows research have direct relevance/application to prostate cancer research. In addition, each Student Fellow prepared a scientific research paper that will form the basis of a peer-reviewed publication. Each Student Fellow also gave a scientific presentation based on the results of his or her work. **Task 3 Deliverables:** A total of 5 scientific presentations were made by the **4** DoD Student Fellows and the **1** additional Student Fellow who was supported through leveraged funds. ### <u>Task 4. Provide Student Fellows with Clinical, Cultural, and Biotechnical Learning Opportunities</u> (Year 1, months 6-8) - (a) Conduct a clinical shadowing experience with physicians and/or other allied health care professionals - (b) Provide an opportunity for Student Fellows to observe a multidisciplinary prostate cancer tumor board - (c) Offer lay navigation shadowing to provide experiences in the cultural and social contextual dynamics surrounding prostate cancer treatment/survivorship issues within the clinical setting - (d) Provide interactions with biotechnical experts within the Hollings Cancer Center shared resource/cores (e.g., Cancer Genomics, Proteomics, Biorepository & Tissue Analysis, Flow Cytometry & Cell Sorting, Cell & Molecular Imaging, and Lipidomics) To launch Task 4, after funding was received in July 2015, Dr. Ford contacted physicians, allied health care professionals, and the Director of the HCC Shared Resources to begin planning the clinical, cultural, and biotechnical learning opportunities. All individuals agreed to start this learning experience during the summer of 2016. The following table shows the schedule of electives that will be employed during the summer of 2016. **Task 4 Deliverables:** The 2016 South Carolina Cancer Health Equity Consortium: HBCU Student Summer Training Program Elective Schedule is below. | | June 10, 2016 | June 17, 2016 | June 24, 2016 | July 8, 2016 | July 15, 2016 | |---|---------------|---------------|---------------|--------------|---------------| | Biorepository & Tissue Analysis • BE 421 – 3:30 PM | Group A | Group C | Group B | Group D | Group E | | Cell & Molecular Imaging Core
Facility • DD 507 – 2:00 PM | Group B | Group A | Group D | Group E | Group C | | Flow Cytometry and Cell Sorting Core • HCC 324 – 2:00 PM Take the elevators near the Director's Suite (across from the piano) to access the 3 rd floor. | Group E | Group D | Group C | Group B | Group A | | Genomics • BE 433 − 11:00 AM | Group C | Group B | Group E | Group A | Group D | | Lipidomics ■ CRI 505c − 10:00 AM CRI - Children's Research Institute | Group D | Group E | Group A | Group C | Group B | #### **Task 5. Evaluate the Training Program** #### (a) Assess the number of applicants to the Training Program (Year 1, months 1-4) In the spring of 2015, 6 students from South Carolina's HBCUs applied to the South Carolina Cancer Health Equity Consortium: HBCU Student Summer Training Program. As planned, four Student Fellows were selected to participate in the Training Program. An additional Student Fellow was selected who was supported through leveraged MUSC HCC funds. ### (b) Count the number of Student Fellows who apply to graduate school and the number who are admitted to graduate school (Year 2, months 1-12; Year 3, months 1-12) The Student Fellows who participated in the 2015 South Carolina Cancer Health Equity Consortium: HBCU Student Summer Training Program were rising sophomores through seniors. To monitor the Student Fellows' progression through their academic careers, we are actively keeping track of their progress using the strategies that are described below. - 1. Searching the MUSC graduate program databases to identify whether any of the students applied, were offered, or accepted positions at MUSC. - 2. Contacting the participating universities' alumni offices. - 3. Employing other internet-based search tools/communications (Google, Twitter, Facebook, and Historically Black College/University Connections, *etc.*) to identify students' current locations, contact information, and academic achievements (Year 3 and beyond) We have implemented several steps for tracking student scientific progress. Communication and assistance from the Associate Directors and Faculty Advisors have proved to be very effective. Additionally, social media tools such as Facebook have also been useful for engaging the students and opening a venue for communication. Another method we have found useful is text messaging. We have found that students respond more quickly to text messages than to emails and telephone calls. We will utilize and build upon these methods to improve continued student tracking. These multiple tracking strategies will be used to update the table that is included in **Appendix E**, which lists the academic accomplishments of the Student Fellows. ### (c) Identify the number of scientific abstracts presented and peer-reviewed publications that result (Year 1, months 10-12) The Student Fellows gave a total of 6 scientific presentations. One student from Claflin University, Ms. Ludy Martinez, was awarded a travel scholarship to present her scientific research at the Annual Biomedical Research Conference for Minority Students in Seattle, Washington. The mentors of the Student Fellows have confirmed that they are actively writing manuscripts that will include some of the Student Fellows as co-authors. ### (d) Survey the Student Fellows, Research Mentors, Principal Investigator, and Faculty Advisors at the end of each summer to provide feedback (Year 1, month 8) At the end of the program, the Student Fellows completed Training Program evaluations. The results from the 2015 Student Fellows are presented in the
following table. This table includes an evaluation from the student who was supported by leveraged funds. The Leadership Team has identified an instrument that will be completed by Research Mentors in the 2016 program, to evaluate the program from the perspective of the mentors. The instrument is included in **Appendix F**. | | SUMMARY RESULTS OF STUDENT EVALUATIONS 2015 (n=5) | | | | | | | | | | | |-------------|---|-----------------|-----|---------|------|----------|------|-------|------|------------------|-------| | Survey Item | | ongly
sagree | D | isagree | ľ | Not Sure | A | Agree | | trongly
Agree | | | | | N | % | N | % | N | % | N | % | N | % | | 1. | Overall, the summer program was a good research experience. | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 2 | 40.0 | 3 | 60.0 | | 2. | The summer program helped me learn the fundamentals of breast and prostate cancer and research. | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 2 | 40.0 | 3 | 60.0 | | 3. | The Princeton Review Graduate Record Examination (GRE) Course was effective in helping me to learn GRE test preparation strategies. | 0 | 0.0 | 0 | 0.0 | 1 | 20.0 | 2 | 40.0 | 2 | 40.0 | | 4. | The seminar schedule was convenient. | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 2 | 40.0 | 3 | 60.0 | | 5. | The seminar topics were of interest to me. | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 3 | 60.0 | 2 | 40.0 | | 6. | Participating in the program helped to strengthen my desire for a career in cancer research. | 0 | 0.0 | 1 | 20.0 | 0 | 0.0 | 2 | 40.0 | 2 | 40.0 | | 7. | The Program Director (Dr. Ford) was accessible and assisted me when needed. | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 2 | 40.0 | 3 | 60.0 | | 8. | The Program Coordinator (Dr. Cannady) was accessible and assisted me when needed. | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 2 | 40.0 | 3 | 60.0 | | 9. | My research mentor was accessible and assisted me when needed. | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 1 | 20.0 | 4 | 80.0 | | 10 | I would recommend this program to other students at my college/university. | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 5 | 100.0 | **Task 5 Deliverables:** The Student Fellows gave a total of 6 scientific presentations. Currently, some of the Student Fellows will enter their junior or senior years of college and will begin applying to graduate or professional schools. Three Student Fellows have been accepted into Graduate/Professional Schools at Campbell University, the Medical University of South Carolina, and Alabama A&M University, respectively. #### Plans to Accomplish Stated Goals for the Next Reporting Period To accomplish the goals and objectives for the next reporting period, the Leadership Team will: - Meet to confirm the activities for the next reporting period - Continue with monthly teleconferences and quarterly in-person meetings among the Leadership Team members - Advertise and market the South Carolina Cancer Health Equity Consortium: HBCU Student Summer Training Program to faculty, students, and administrators at CU, SCSU, and VC in September 2016 – December 2016: - o Circulate a recruitment flyer among the three partnering institutions - o Post the flyer on each institution's website - Travel to each institution to make presentations to the faculty, students, and administrators regarding the available research training opportunities - Participate in organizational activities at each institution, such as student-led health meetings, to recruit students from the three partnering institutions to the Training Program - o Participate in health fairs at the three partnering institutions to publicize the Training Program - Open the application portal on the MUSC Hollings Cancer Center website in September 2016 - Meet with the Leadership Team in January to review the submitted applications in January 2017 - Notify selected students of their acceptance into the Training Program in February 2017, after students have confirmed their participation in the Training Program, submit documents to MUSC Enrollment Management and MUSC Human Resources to facilitate student matriculation at MUSC for the Training Program - In February 2017, confirm speakers and dates for the Prostate Cancer Health Equity Course - In February 2017, confirm the physicians, allied health care professionals, and HCC Shared Resource Core directors for the clinical, cultural, and biotechnical learning electives - In March 2017, match students with Research Mentors #### IMPACT/REPORTABLE OUTCOMES #### **Student Summer Research Summaries** The Training Program is playing a key role in training the next generation of cancer disparities researchers. Prior to this program, some of the Student Fellows had no experience in conducting cancer disparities research. The Training Program provides a wonderful opportunity for the students embrace careers in this arena. The South Carolina Cancer Health Equity Consortium: HBCU Student Summer Training Program will help to address the problem of the gross underrepresentation of diverse students in the pool of US biomedical research scientists despite the fact that historically underrepresented groups are the most rapidly growing portion of the US population and experience a disproportionate burden of cancer morbidity and mortality. The Prostate Cancer Health Equity Course and GRE training that are provided through the South Carolina Cancer Health Equity Consortium: HBCU Student Summer Training Program are expected to facilitate: - The Student Fellows' entry into graduate degree programs - The Student Fellows' transition from graduate programs to postdoctoral fellowships - The Student Fellows' appointment in their first independent scientific positions - The award of the Student Fellows' first independent research grants from the NIH or from an equivalent scientific source - The Student Fellows' receipt of tenure awarded in an academic or non-academic setting The Student Fellows who participated in the 2015 South Carolina Cancer Health Equity Consortium: HBCU Student Summer Training Program each prepared a research paper and gave a scientific presentation to his/her peers, mentors and other faculty at MUSC. Details regarding the manuscripts and scientific presentations developed by the Student Fellows are included in **Appendix D**. Ms. Ludy Martinez won a travel scholarship to present her summer research at the Annual Biomedical Conference for Minority Students in Seattle Washington. In addition, two students have matriculated/will matriculate into graduate/professional schools. #### **CHANGES/PROBLEMS** Due to the awarding of the grant in July 2015, during the summer 2015 South Carolina Cancer Health Equity Consortium: HBCU Student Summer Training Program, the clinical, cultural, and biotechnical learning opportunities were still being developed and will be offered during future summers. #### **PRODUCTS** Several products have resulted during the current grant award period. First, a prostate cancer research curriculum was developed. Second, inter-institutional relationships among the four partnering institutions (MUSC, CU, SCSU, and VC) were strengthened. Third, a cohort of $\underline{\mathbf{5}}$ Student Fellows were trained to conduct cancer research. Fourth, the Student Fellows received formal instruction in the history and culture of the unique Sea Island/Gullah population of South Carolina. Fifth, during the reporting period, Ms. Ludy Martinez was awarded a travel scholarship to give an oral presentation at the 2015 Annual Biomedical Research Conference for Minority Students in Seattle Washington. Sixth, $\underline{\mathbf{3}}$ of the $\underline{\mathbf{5}}$ Student Fellows have since enrolled in graduate or professional schools, thus continuing their academic trajectory toward becoming established prostate cancer researchers. Seventh, several research mentors are writing manuscripts and will include their Student Fellows as co-authors, based on their substantial scientific contributions completed during their summer research training projects. #### PARTICIPANTS & OTHER COLLABORATING ORGANIZATIONS The individuals listed in the table below have worked on the project during the reporting period for at least one person month per year. | NAME | | |-----------------------|-----------| | Marvella E. Ford, PhD | No Change | | Kimberly Cannady, PhD | No Change | In addition to the three partnering institutions – CU, SCSU, and VC – we have partnered with the Palmetto Medical, Dental, and Pharmaceutical Association. The list of partner organizations is below. 1. | Organization Name | Claflin University | | |--|----------------------------------|--| | Location of Organization | 400 Magnolia Street | | | | Orangeburg, South Carolina 29115 | | | Partner's Contribution to the Project | Collaboration | | 2. | Organization Name | South Carolina State University | |--|----------------------------------| | Location of Organization | 300 College Street NE | | | Orangeburg, South Carolina 29115 | | Partner's Contribution to the Project | Collaboration | **3.** | Organization Name | Voorhees College | |--|-------------------------------| | Location of Organization | 481 Porter Drive | | | Denmark, South Carolina 29042 | | Partner's Contribution to the Project | Collaboration | 4. | Organization Name | Palmetto Medical, Dental, and Pharmaceutical Association | |---------------------------------------
--| | Location of Organization | South Carolina | | Partner's Contribution to the Project | Other: In addition to the four partnering institutions, a new partner is the Palmetto Medical, Dental, and Pharmaceutical Association (PMDPA). This organization recently invited the Leadership Team to give a presentation describing the South Carolina Cancer Health Equity Consortium: HBCU Student Summer Training Program during their annual statewide convention. The PMDPA was established in 1896. It serves as South Carolina's auxiliary branch of the National Medical Association. In this capacity, the PMDPA provides seminars and workshops for diverse health care professionals to ensure that these professionals achieve their annual CME/CE requirements for continued certification. Additionally, the PMDPA maintains a strong focus on educating and training the next generation of diverse health care professionals. This mission overlays with the mission of the South Carolina Cancer Health Equity Consortium: HBCU Student Summer Training Program. Therefore, the leaders of the PMDPA have pledged to work with the Leadership Team to help identify applicants who could participate in future years of the South Carolina Cancer Health Equity Consortium: HBCU Student Summer Training Program. | #### SPECIAL REPORTING REQUIREMENTS N/A. #### CONCLUSIONS During the past year of funding for the South Carolina Cancer Health Equity Consortium: HBCU Student Summer Training Program, the tasks outlined in the Statement of Work were successfully met. Four Student Fellows were recruited from CU, SCSU, and VC. Additional funds were leveraged to support one student from Voorhees College. Each Student Fellow conducted research and prepared a research paper that was presented at the conclusion of the program. These 5 Student Fellows are now trained to conduct cancer research and some are expected to be included as co-authors on future peer-reviewed scientific publications, based on their summer research. Since the completion of Training Program, **3** of the **5** Student Fellows have since enrolled in graduate or professional schools. In addition, Ms. Ludy Martinez was awarded a travel scholarship to give an oral presentation at the 2015 Annual Biomedical Research Conference for Minority Students in Seattle Washington. ### **2015** Annual Report Appendices ### Appendix A: 2015 Ernest E. Just Symposium Agenda #### ERNEST E. JUST Ernest Everett Just (1883-1941) was born and raised in a family of dockworkers in Ernest Everett Just (1883–1941) was born and raised in a family of dockworkers in Charleston, SC. He left to prepare for college at the Industrial School of State College in Orangeburg and the Kimball Hall Academy, NH. Subsequently, he graduated in 1907 from Dartmouth College, magna cum laude, Phi Beta Kappa, with honors in botany, history, and sociology. That same year, Dr. Just accepted a teaching post at Howard University, where he later advanced to the rank of full professor and head of the Department of Physiology. In 1909, he served as a summer research assistant at the Marine Biological Laboratory at Woods Hole, MA. In 1915, his research attracted the attention of the National Association of the Advancement of Colored People, who conferred upon him the first Spingarn Medal, an annual prize given to an outstanding African-American. In 1916, Ernest Just received his PhD in experimental embryology, magna cum laude, from the University of Chicago, with a dissertation on the mechanics of fertilization. In 1919, he worked at the marine biological laboratories in Naples and Sicily. The same same same same same him the role of adjunct researcher at the Kaiser Wilhelm Institute fur Biologie in Berlin-Dahlem (1920-1931) as the Julius Rosenwald Fellow in Biology of the National Research Council. A gift from the Rosenwald Fund to Just for \$80,000 annually for several years offered him protected time for research and graduate teaching. So significant was his work that several of the crowned heads of Europe offered him use of their laboratories. Dr. Just eventually returned to Woods Hole, where he spent almost twenty years at he research bench. In 1924, he was selected by leading German biologists to write a treatise on fertilization, one of a series of monographs by experts on cell structure and function. Dr. Just coauthored General Cytology (published in 1924) and contributed to a series on colloid chemistry. He was vice president of the American Zoological Society, a member of the Ecological Society, National Research Council, and La Societe Nationale Des Sciences Naturelles Et Mathematiques, the founder of Omega Psi Phi and faculty advisor at Howard University (1911); Editor of Protoplasm, Biological Zoology, and a Physiological Zoology; and a collaborator for Cytologia. In 1930, Dr. Just lectured at the 11th International Congress of Contaorator for Cytologia. In 1990, Dr. Jost rectured at the 1T metrational Congress of Zoologists, Padua, Italy, basing his talk on his fifty published papers. In 1936, he spent three years on The Biology of the Cell Surface, a book summarizing his scientific observations. In 1939, early in WWII, Dr. Just was captured in France by Germans and held briefly in a prisoner-of-war camp. In 1940, he returned to the U.S. planning to resume teaching at Howard University. Unfortunately, an illness, which proved to be cancer, intervened and Dr. Just succumbed to his disease in 1941. #### Thank you to our Sponsors: MUSC Dept. of Regenerative Medicine, College of Graduate Studies, Office of the Provost, SC EPSCoR/IDeA, SC NASA Space Grant Consortium, College of Dental Medicine, College of Health Professions, College of Medicine, College of Pharmacy, College of Nursing, Avery Research Center for African American History and Culture (College of Charleston), U.S. Department of Energy, Mu Alpha Chapter of the Omega Psi Phi Fraternity, MUSC Hollings Cancer Center, NIH/NCI P20 SC CaDRe Grant For more information contact: Dr. Titus Reaves reaves@musc.edu Phone: 843-876-2411 Website: http://academicdepartments.musc.edu/grad/ernestjust #### Ernest E. Just Scientific Symposium Medical University of South Carolina Friday, February 27, 2015 110 Drug Discovery Auditorium 8:00-9:00 am Registration and Breakfast Drug Discovery Lobby 9:00-9:10 am Mark Sothmann, Vice President for Academic Affairs and Provost, MÚSC Deborah Deas, M.D., Interim Dean, College of Medicine Professor of Psychiatry and Behavioral Sciences, MUSC Jacqueline McGinty, Ph.D. Interim Dean, College of Graduate Studies Professor of Neuroscience, MUSC 9:10-9:40 am "The Ernest Path: The Grit and Determination of Dr. Just's Early Life Mary Just Adèr, M.P.H, M.P.P Granddaughter of Ernest Everett Just Senior Advisor for Government Relations at Kaiser Permanente University of California Berkeley 9:40 - 10:20 am Just Symposium Keynote Speaker "Computation-based Protein Engineering with Applications in the Life Sciences Stephen Mayo, Ph.D. Bren Professor of Biology and Chemistry William K. Bowes Jr. Leadership Chair Division of Biology and Biological Engineering California Institute of Technology 10:20 - 10:35 am 10:35-11:00 am "To Connect or Not Connect: Understanding the Multifaceted Role of Beta 3 Intergrin in the Heart" Dorea Pleasant, Ph.D. Candidate Department of Medicine Division of Cardiology Medical University of South Carolina #### Simon Conway, Ph.D., F.A.H.A Dr. Simon Conway received his Ph.D. in Genetics from University College London and completed his postdoctoral studies at Great Ormond Street Children's Hospital, England. He has received several awards including a March of Dimes Starter Scholar, International Society for Heart Research Young Investigator, an IUPUI Outstanding Faculty and Staff, and is a Fellow of the American Heart Association, serves as a NHLBI Study Section Charter Member and sits on 4 editorial boards. He has published over 150 peer-reviewed articles and chapters relating to his research investigating the genetic, molecular and cellular causes of birth defects, premature birth, and approaches to prevent infant mortality. His basic research seeks to to uncover novel therapeutic approaches for the diagnosis and treatment of pediatric patients. #### Erica Herzog, M.D., Ph.D. Dr. Herzog received her Bachelor and M.D. degrees from the University of North Carolina at Chapel Hill. After completing her residency in Internal Medicine at Mount Sinai Medical Center in New York, New York, Dr. Herzog came to Yale to pursue a fellowship in Pulmonary and Critical Care Medicine. During this time she also obtained her Ph.D. in Investigative Medicine from Yale's Graduate School of Arts and Sciences. Following her graduation in 2005, Dr. Herzog became a faculty member in the Department of Internal
Medicine in 2006, first as an Instructor and then as Assistant Professor. Dr. Herzog's laboratory focuses on the relationship between chronic inflammation, neuronal guidance proteins, and lung fibrosis in a variety of fibrosing lung diseases including IPF, scleroderma and sarcoidosis. Her work has been published in high impact journals including Science, Science Translational Medicine, American Journal of Respiratory and Critical Care Medicine, and FASEB Journal. She is the recipient of numerous awards including a Parker B. Francis Fellowship, the Mallinckrodt Award, and the Translational Research Award from the Department of Medicine at Yale #### Dorea Pleasant, Ph.D. Candidate Dorea Pleasant earned her Bachelors of Science degree in Biology with a minor in Chemistry from Claflin University. While at Claflin she was a member of the Alice Carson Tisdale Honors College and ultimately graduated summa cum laude. Ms. Pleasant also went on to earn her Masters of Science from Claflin in Biotechnology, in 2010. Later that year she entered into the Biomedical Sciences Doctoral Program here at the Medical University of South Carolina. Her program of study is in Molecular and Cellular Biology and Pathobiology Program and her concentration is in Cardiovascular Biology. Ms. Pleasant is currently a graduate student in the laboratory of Dr. Dhan Kuppuswamy where her research is focused on understanding the molecular pathways behind the development of heart failure. While at MUSC she has served as the secretary, vice-president and president of the Multicultural Graduate Student Association (MGSA) and the secretary for Graduate Student Association. Additionally, Ms. Pleasant has presented her work at the American Heart Association Basic Cardiovascular Scientific Sessions and was awarded the Cardiovascular Outreach Award. She has also been awarded positions on the Initiative for Maximizing Student Development Program, Training to Improve Cardiovascular Therapies training grant and is currently a UNCF/Merck Research Dissertation Fellow and a 2014-2015 MUSC Provost Scholarship recipient. #### Helen Blau, Ph.D. Dr. Helen Blau received her B.A. from University of York in England and her M.A. and Ph.D. from Harvard University. She is currently the Donald E. and Delia B. Baxter Professor and Director of the Baxter Laboratory for Stem Cell Biology in the Microbiology and Immunology Department and the Stanford Institute for Stem Cell Biology and Regenerative Medicine in the Stanford University School of Medicine, Stanford, California, Dr. Blau's research area is regenerative medicine with a focus on stem cells. She is world renowned for her research on nuclear reprogramming and demonstrating the plasticity of cell fate using cell fusion. Her laboratory has also pioneered the design of biomaterials to mimic the in vivo microenvironment and direct stem cell fate. Her muscle heterokaryon experiments proved that silent muscle genes can be activated in diverse adult cells and that the differentiated state of a cell requires continuous regulation and is dictated by the balance of regulators present at any given time. Most recently, her lab used this cell fusion approach to define novel transient and early activators of reprogramming cells toward pluripotency. 11:00 -11:30 am The E.E. Just Undergraduate Excellence in Research > "Inhibitory Effect of Partial Decoupling Agents as an Alternative Therapy for Cancer' Kareem Heslop Claflin University 1st Place Recipient of The E.E. Just Undergraduate Award for Excellence in Research "Personal Genome Evaluation: Health Professions Student Attitudes Toward Direct-to-Consumer Genetics Testing" Rakish Taylor Anderson University 2nd Place Recipient of The E.E. Just Undergraduate Award for Excellence in Research 11:30 - 12:30 pm Panel Discussion (questions and answers with speakers) 12:30 - 2:00 pmBREAKOUT SESSIONS/LUNCH Campus tours for visiting students Undergraduate Advisors meet with MUSC College Admissions Officers (Drug Discovery Bldg Rm 111) #### BREAKOUT SESSIONS Visiting students meet with MUSC College Admissions Officers: College of Graduate Studies: Dr. Cynthia Wright - Bioengineering Building Rm 112 College of Medicine: Myra Haney Singleton and Wanda Taylor - Basic Science Bldg Rm 302 College of Dental Medicine: Pearl Givens – Basic Science Bldg Rm 120 College of Pharmacy: Christine Faye Ratliff – Pharmacy Building Rm QE 216 College of Nursing: Carolyn Page– Nursing Building Rm 221 College of Health Professions: Lauren Smith and Cami Taylor - CHP Bldg A 2:00-3:00 pm "Reprogramming Stem Cell Fate" Helen Blau, Ph.D. Donald E. and Delia B. Baxter Foundation Professor Director, Baxter Laboratory for Stem Cell Biology Stanford University School of Medicine 3:00-4:00 pm "Transgenic Mouse Modeling of Bronchopulmonary Dysplasia" Simon Conway, Ph.D., F.A.H.A Professor of Pediatrics Department of Anatomy & Cell Biology, Medical & Molecular Genetics, Biochemistry & Molecular Biology Indiana University Simon Cancer Center Member Indiana University School of Medicine 4:00-5:00 pm "Role of Neuroimmune Molecules in Pulmonary Erica Hertzog, M.D., Ph.D. Associate Professor Medicine Director, Translational Lung Research Program Director, Interstitial Lung Disease Center of Excellence Assistant Director, Medical Student Research Yale School of Medicine Mary Just Adèr, M.P.H, M.P.P. Mary Just Adèr is the youngest grandchild of Dr. Ernest Everett Just. Mary was raised in upstate New York and followed in her grandfather's footsteps by graduating from Dartmouth College in Hanover, New Hampshire with a Bachelor of Arts degree in psychology. Mary has a strong interest in public policy and a strong sense of responsibility. After graduating from Dartmouth, she moved to California to pursue graduate studies at the University of California Berkeley. She received two degrees, a Masters of Public Health and a Masters of Public Policy. Mary is an executive at Kaiser Permanente, one of the largest integrated health systems in America, with almost 10 million patients, 15,000 physicians and 50,000 nurses. Founded in 1945, Kaiser is based in Oakland, California and is made up of three distinct groups: the Kaiser Foundation Health Plan, Kaiser Foundation Hospitals, and the Permanente Medical Groups. Kaiser Permanente currently operates in eight states and the District of Columbia. Ms. Adèr serves as a Senior Advisor for Government Relations on state legislative issues in California, Georgia and Hawaii. Her areas of expertise include hospitals, health coverage expansion, public health and finance, occupational health, the safety net and Medicaid. Mary also serves as a volunteer advocate for a high school senior in foster care. #### Stephen Mayo, Ph.D. Dr. Stephen Mayo received his Ph.D. in Chemistry from California Institute of Technology, Pasadena, California. Dr. Mayo is the William K. Bowes Jr. Leadership Chair of the Division of Biology and Biological Engineering and Bren Professor of Biology and Chemistry at the California Institute of Technology in Pasadena, California. He has been a member of the Caltech faculty since 1992 and served as Vice Provost for Research from 2007 to 2010 before becoming Chair of the Division of Biology and Biological Engineering. In 2004, Dr. Mayo was elected as a member of the National Academy of Sciences for his pioneering contributions in the field of protein design. In March 2013, President Obama appointed him to the National Science Board. Dr. Mayo's research focuses on the development of computational approaches to protein engineering -- a field that has broad applications ranging from advanced biofuels to human therapeutics. He co-founded Molecular Simulations Inc. (currently Accelrys), a computational chemistry company, Xencor, a publicly traded bio-therapeutics company, and Protabit, a privately held protein engineering company. ### Appendix B: 2015 Ernest E. Just Symposium Student Attendees #### Schools that Participated in the 2015 Ernest E. Just Symposium Name of School # of Students **Anderson University 17 Benedict College** 13 **Claflin University** 19 **Clark Atlanta University** 24 **Clemson University** 17 **Fayetteville State University** 29 **Francis Marion University** 6 11 **Morehouse College Spelman College 16 University of Maryland Baltimore County** 6 **UNC Pembroke** 2 26 USC Aiken Winthrop 8 TOTAL 194 | Appendix C: 2015 Student Supported from Leveraged Funding Sources | |--| Summer 2015 South Carolina Cancer Health Equity Consortium: HBCU Student Summer Training Program Additional Student, Mentor, Funding Source, and Research Topic | Student Name | Academic
Institution | MUSC
Research
Mentor | Funding Source | Research Topic | |--------------------------|-------------------------|----------------------------|--------------------------------|---| | Ms. Cheyauna
Mitchell | Voorhees
College | Victoria
Findlay, PhD | MUSC Hollings Cancer
Center | MicroRNA-mediated
Negative Regulation
of Caveolin-1 as a
Mechanism Driving
Breast Cancer
Disparity | ### Appendix D: Summaries of Students' Scientific Research from the 2015 Summer Research Program Kadeidre Gaymon South Carolina State University Mentor: Marvella E. Ford, PhD #### **ABSTRACT** ### **Evaluating Rates of Overweight/Obesity and Physical Activity in a Diverse Sample of South Carolina**Cancer Survivors **TARGET POPULATION:** European American (EA) and African American (AA) women in South Carolina (SC) **BACKGROUND**: High body mass index (BMI) is linked to poorer survival after cancer diagnosis. Physical activity (PA) could moderate this association. **OBJECTIVES/HYPOTHESIS**: Prevalence of
high BMI (overweight/obesity) and level of PA were evaluated in a statewide sample of women within 18 months of cancer diagnosis. **METHODS**: A total of 388 women were identified and processed as potential participants SC Central Cancer Registry staff (Phase 1), of whom 178 (46%) opted into the study and were referred to MUSC study staff for Phase 2. Among these, 151 (84%) met all eligibility criteria and were interviewed: 101 African American and 50 European American women; among African Americans, 29 were Sea Islanders. Recruitment rates at the two Phases did not differ significantly by ethnicity (42% of African Americans and 54% of European Americans at Phase 1: p=0.11, and 87% and 81% respectively at Phase 2: p=0.28). Main reasons for non-participation at Phase 1 were passive refusal (not responding to repeated phone calls; n=87: 22%), actively opting out (n=70: 18%) and inability to contact the participant (incorrect or missing phone number; n=42: 11%). In Phase 2, a total of 26 passively or actively refused or did not complete the interview (15%). One woman was excluded as not meeting the ethnicity inclusion criterion. **RESULTS**: *Age*: Age at diagnosis ranged from 38 to 90 years, with a mean age of 59.9 years (SD 12.1 years 1). The mean age of the African American participants was 3.9 years lower than the mean age of the European American participants. However, this difference was only marginally statistically significant (p=0.10). *Education:* the majority of study participants (55%) reported having more than a high school diploma. No statistically significant racial differences were seen; 52% of African Americans and 64% of European Americans reported having more than a high school diploma (p=0.17). *BMI*: The mean BMI level of the sample was 31.2 (SD 6.8, median 30.6, range 16.6-51.6). Average BMI levels were higher in African Americans than in European Americans (31.9 vs. 29.4, respectively (p=0.024). The majority of study participants (82%) were overweight/obese and this finding did not differ statistically by race (p=0.63). Among African Americans, 83% of the participants were overweight/obese (28% were overweight, 55% were obese, and 32% of these were extremely obese). Among European Americans, 79% of the participants were overweight/obese (36% were overweight, 43% were obese, and 19% of these were extremely obese). *PA and Age:* In the entire sample, older women were more likely than younger women to report adhering to physical activity guidelines (OR 1.05/year, p=0.003). This difference was statistically significant for European Americans (p=0.012) but not for African Americans (p=0.09). *PA and Race:* European Americans reported higher levels of physical activity, with a median of 90 minutes per week, than African Americans, with a median of 45 minutes per week, although these median differences were not statistically significant (p=0.07). Physical activity was not significantly associated with reduced risk of overweight/obesity in either racial group, based on the CDC physical activity guidelines, even among physically active women (p>0.18 in an age-adjusted model). In addition, in age-adjusted models, no associations were seen between level of physical activity and education, disease stage or ER status in either racial group (p>0.22). Casseanna Holmes Voorhees College Mentor: Danyelle Townsend, PhD #### **ABSTRACT** ## Impact of antioxidant enzymes on breast cancer patients: An evaluation of triple negative and receptor expression There are two types of Hormone Receptor-Positive Breast Cancers. Estrogen Receptor Positive (ER positive) grows in the response to the hormone estrogen (1). Progesterone Receptor Positive (PR positive) breast cancer grows in the response of the hormone progesterone. Triple negative breast cancer test negative for three receptors: estrogen, progesterone, and HER2 (1). The objective was to see if Antioxidant enzymes are deregulated in triple negative breast cancer patients. Two different cell lines were used: MCF7 and MCF 10A. MCF7 cells are estrogen receptor positive and MCF 10A cells are normal epithelia cells. The following proteins were analyzed: glutathione S-transferase (GST-Pi), glutaredoxin-1 (GRX1), glutathione S-transferase Mu1 (GSTMu1), and peroxiredoxin (PRDX1). GST-Pi is down regulated in MCF7 while present in MCF 10A. Malik Leach Voorhees College Mentor: David Turner, PhD #### **ABSTRACT** #### The Contribution to AGE-RAGE Signaling Pathways to Tamoxifen Resistance Nolvadex or Soltamox also known as Tamoxifen is the most common prescribed drug treatment for the estrogen receptor positive (ER+) breast cancer which account for 70% of all the breast cancer cases. Tamoxifen blocks the ER receptor signaling pathways, thus creating a greater chance of survival. Many patients respond positively to Tamoxifen treatment but 50 % of the patients have de-novo resistance and 30% of original responders acquire resistance. The goal of this proposal is to examine if reactive metabolites associated with poor lifestyle can contribute to resistance to Tamoxifen therapy in immortalized ER+ breast cancer cell lines. My objective of this study is to find out if AGE is dependent on its cognate receptor "RAGE" to promote Tamoxifen resistance **Ludy Martinez Claflin University** Mentor: Shikhar Mehrotra, PhD #### **ABSTRACT** #### The Immunosuppressive Ability of Myeloid Derived Suppressor Cells The development of treatments to combat cancer has been researched extensively. Immunology is a relatively new field of research that has shown a promising future in cancer treatment. Immunology implicates immunotherapy which uses a patient's own immune cells to fight diseases, remarkably in cancer. Myeloid Derived Suppressor Cells (MDSCs), most notably in cancer, are generated during pathological diseases and suppress the function of immune cells. With MDSCs suppressing the function of immune cells it is difficult for immunotherapy to work effectively because the functions of immune cells are being compromised. Myeloid Derived Suppressor Cells use a series of pathways and mechanisms to induce immune cell apoptosis and inhibit their antigen specific response. The mechanisms that MDSCs use to suppress the function of immune cells are being targeted in efforts to make immune cells responsive to immunotherapy. To target the pathways MDSCs it must first be shown that MDSCs suppress the function of the immune cells, T cells, but also suppress their proliferation. In order to demonstrate this suppression MDSCs were first generated from the bone marrow of a C57BL/6 mouse and cultured in the presence of Granulocyte Macrophage-Colony Stimulating Factor (GM-CSF) and Interleukin-6 to promote MDSC expansion. T cells were then extracted from the splenocytes of the mouse so that the effect on proliferation could be observed. A suppressive assay with the generated and extracted cells was then set up in ratios of 1:1, 1:2, and 1:5, MDSCs to T cells, with Carboxyfluorescein succinimidyl ester (CFSE), a dye measuring proliferation. After three days of incubation the cells were stained with fluorochromes labeled with CD4 and CD8 antibodies to distinguish the two types of T cells. The proliferations of T cells alone were then measured as a control for both types of T cells. Then the proliferations of the different ratios of MDSCs to T cells were measured. The results concluded that in the presence of MDSCs not only was the proliferation of T cells suppressed but the amount of MDSCs present also affected the amount the T cells proliferated. Having the knowledge that Myeloid Derived Suppressor Cells Suppress the proliferation of T cells, the next step is to inhibit the pathways of MDSCs that cause T cells to be unresponsive and induce T cell apoptosis in strides to making immunotherapy a more effective treatment for cancer. | Appendix E: Academic Accomplishments to Date of the 2015 Student Fellows | |--| [37] #### **Year of Program Participation: 2015** * These are the most recent student fellows that participated in the 2015 SURP program. Additional accomplishments are expected to occur during the course of the next few years following their participation. | Student Name | Summer Research Project | Funding
Source | Publications and Presentations | GRE Status | Graduate School Admission | | | |---|---|--------------------------------------|---|-------------------|--|--|--| | Ms. Kadeidre
Gaymon
SC State University | Mentor: Marvella E. Ford, PhD
Research Project: Evaluating
Rates of Overweight/Obesity and
Physical Activity in a Diverse
Sample of South Carolina Cancer | Department
of Defense
(HBCU) | Publication: No publications to date Presentation: 2015 MUSC Summer Undergraduate Research Program | | Graduated from South Carolina State University Will start the Accelerated Nursing Program at MUSC in the Fall | | | | Ms. Casseanna Holmes (Dual Year Participant 2014/2015) Voorhees College | Mentor: Danyelle Townsend, PhD Research Project: Impact of antioxidant enzymes on breast cancer patients: An evaluation of triple negative and receptor expression | Department
of Defense
(HBCU) | Publication: No publications to date Presentation: 2015 MUSC Summer Undergraduate Research
Program | Has taken the GRE | Graduated from Voorhees College. Attends Campbell University – PhD in Pharmaceutical Sciences | | | | Mr. Malik Leach Voorhees College | Mentor: David Turner, PhD Research Project: The Contribution of AGEs to Tamoxifen Resistance | Department
of Defense
(HBCU) | Publication: No publications to date Presentation: 2015 MUSC Summer Undergraduate Research Program | | Still enrolled at Voorhees College | | | | Ms. Ludy Martinez
Claflin University | Mentor: Dr. Shikhar Mehrotra
Research Project: The
immunosuppressive Ability of
Myeloid Derived Suppressor Cells
on T cells | Department
of Defense
(HBCU) | Publication: No publications to date Presentation: 2015 MUSC Summer Undergraduate Research Program Honors and Awards: Oral Presentation at 2015 ABRCMS. Received full travel award Savannah River Nuclear Solutions Scholarship Recipient | | Still enrolled at Claflin University | | | | Student Supported by Leveraged Funding Sources | | | | | | | | | Student Name | Summer Research Project | Funding
Source | Publications, Presentations and Honors | GRE Status | Graduate School Admission | | | | Ms. Cheyauna
Mitchell
Voorhees College | Mentor: Victoria Findlay, PhD Research Project: Micro-RNA Mediated Negative Regulation of Caveolin-1 as a Mechanism Driving Breast Cancer Disparity | MUSC
Hollings
Cancer
Center | Publication: No publications to date Presentation: 2015 MUSC Summer Undergraduate Research Program | Has taken the GRE | Graduated from Voorhees College Attends Alabama A&M. Master's Degree in Biology, concentration in Physiology | | | ### **Appendix F: SC CHEC Mentor Program Evaluations** #### SC CHEC MENTOR PROGRAM EVALUATIONS Evaluation Questions for SC CHEC Mentors We would like to have your opinion of the SC CHEC program so that we may evaluate and strengthen it for the future. Please complete the questions below and return the survey to the program coordinator. (*Please circle your* response) | 1. | How would you rate the SC CHEC program? | | | | | |----|--|--------------------------|----------------------------|------------------------|--| | | excellent | very good | good | poor | | | 2. | How would you describe | the quality of your expe | rience as a participant in | n the SC CHEC program? | | | | excellent | very good | good | poor | | | 3. | Would you volunteer to serve as a SC CHEC mentor again next year or in the future? | | | | | | | yes | possibly | not sure | no | | | 4. | Did the SC CHEC mentor orientation session help you prepare for your mentoring experience? | | | | | | | yes | somewhat | not sure | no | | | 5. | Would you have liked additional training for mentors? | | | | | | | yes | maybe | probably not | no | | | 6. | . How clearly defined were your mentor responsibilities? | | | | | | | very clear | moderately clear | a little unclear | very unclear | | | 7. | The SC CHEC program coordinators were accessible and easy to talk to and seek advice from when necessary | | | | | | | always | somewhat | not much | never | | | 8. | How would you describe your relationship with your mentee? | | | | | | | very good | good | fair | poor | | | 9. | Do you think that the time you spent with your mentee was sufficient? | | | | | | | yes | almost | not really | no | | | 10. Do you think that the time you spent together was helpful for your mentee? | | | | | | | |--|------------------------------|---------------|----|--|--|--| | yes | somewhat | not really | no | | | | | 11. Did you gain personally from this relationship? | | | | | | | | yes | somewhat | not much | no | | | | | 12. I would have preferred to meet less often with my mentee. | | | | | | | | yes | sometimes | rarely | no | | | | | 13. I would have pre | ferred to meet more often wi | th my mentee. | | | | | | yes | sometimes | rarely | no | | | | | 14. What was most satisfying about the SC CHEC program? | | | | | | | | 15. What was least satisfying about the SC CHEC program? | | | | | | | | 16. What would you | suggest to improve the SC C | HEC program? | | | | | Courtesy of Mass Mentoring Partnership, Mentoring A-Z Training Manual.